
SAMUDERA SEPT 2018 BIL.67www.umt.edu.my

ENACTUS umt
JUARA KEBANGSAAN
KE CALIFORNIA, USA

KEBUDAYAAN DAN KESENIAN
MENJANA PERADABAN INSAN

PELAJAR UMT MENABUR
BAKTI MENJANA PRESTASI

SIDANG REDAKSI
SL

O
G
A
N
 U

M
T

		

Te
ro
ka

an
 S

el
ua

s
L
au

ta
n,

				

D
em

i
K
el
es
ta
ri
an

 S
ej
ag

at

Hak Cipta Terpelihara © 2018. Tidak dibenarkan mengeluar
ulang mana-mana bahagian artikel, ilustrasi dan isi
kandungan buku ini dalam apa juga bentuk dan dengan
apa cara sekalipun sama ada secara elektronik, fotokopi,
mekanik, rakaman, atau cara lain sebelum mendapat izin
bertulis daripada Pengarah Penerbit UMT, Universiti Malaysia
Terengganu, 21030 Kuala Nerus, Terengganu, Malaysia.

PENAUNG
Naib Canselor UMT
YBhg. Profesor Dato’ Dr. Nor Aieni binti Haji
Mokhtar

PENASIHAT
Timbalan Naib Canselor HEPA
YBhg. Profesor Madya Ts. Dr Che Mohd Ruzaidi
Bin Ghazali

EDITOR PENGURUSAN
Pengarah PPHKP
Dr. Izan Binti Dato’ Haji Jaafar

KETUA PENGARANG
MPP Exco Publisiti dan Penerbitan
Siti Zaharah Binti Mahizi

TIMBALAN KETUA PENGARANG
MPP Exco Kebudayaan
Nor Shafeera Rasyada Binti Shaiful Bahri

PEMBACA PRUF
Siti Zaharah Binti Mahizi
Nor Shafeera Rasyada Binti Shaiful Bahri
Wan Nor Ahmad Syaifuddin Bin Wan Norazmi

PEREKA
MPP Exco Pembangunan Insan
Wan Nor Ahmad Syaifuddin Bin Wan Norazmi

JURUFOTO
Enactus UMT
Kelab WARISAN UMT
Muslim Youth Volunteer (MYV UMT)
Nor Shafeera Rasyada Binti Shaiful Bahri

WARTAWAN
Enactus UMT
Kelab WARISAN UMT
Muhammad Amali Aizat Bin Muhammad Harisi
Muslim Youth Volunteer (MYV UMT)
Nor Shafeera Rasyada Shaiful Bahri
Nurul Nadhirah Binti Ruzelan
Wan Nor Ahmad Syaifuddin Bin Wan Norazmi
Zetty Asmida Binti Yusoff

Kandungan 3

04 	 ENACTUS MALAYSIA NATIONAL 		
	 COMPETITION 2018

07	 KARNIVAL SUKAN MASUM 2018

08	 SKUAD MYV PRIHATIN

10	 MENGENAL JANTINA JANTAN ATAU 	
	 BETINA: IKAN KELI

11	 AKASIA: “MEMANUSIAKAN MANUSIA”

13	 MENGENAL KEMURUNGAN

14	 KEINDAHAN KHAZANAH MELAYU

16	 KEJAR SESUATU KERANA SESUATU

18	 IKHTILAT

19	 HARI KEBANGSAAN 2018

e
n
a
c
t
u
s
 u

n
iv

e
r
s
it

i
m

a
l
a
y
s
ia

 t
e
r
e
n
g
g
a
n
u

w
a
k
il

i
m

a
l
a
y
s
ia

 k
e
 c

a
l
if

o
r
n
ia

,
u
.s
.a

Fokus Utama
4 Samudera | September 2018

imac
Insert text
kalau boleh buat portrait k

imac
Insert text

imac
Insert text

imac
Insert text

imac
Insert text

imac
Textbox
headline dan gambar buat portrait. since it is the main news, should be able to grab reader's attention. buat landscape mcm ni akan kacau readabilty and and reading flow as well.

E n a c t u s M a l a y s i a

National Competition

(E M N C) 2 0 1 8

KUALA NERUS – Universiti Malaysia Terengganu (UMT)
muncul juara dalam pertandingan peringkat kebangsaan iaitu
Enactus Malaysia National Competition (EMNC) 2018 yang
diadakan pada 21 Julai 2018 sekaligus mewakili Malaysia
dalam pertandingan peringkat dunia yang akan berlangsung
di San Jose, California pada 9 hingga 11 Oktober nanti.

Enactus Malaysia National Competition (EMNC)
merupakan pertandingan yang dianjurkan oleh
Enactus Malaysia setiap tahun. Program ini akan melibatkan
kumpulan Enactus di Universiti Awam dan Universiti Swasta
seluruh Malaysia membentangkan projek yang dijalankan
bagi membantu komuniti dan peranan Enactus sebagai
platfom kepada masyarakat berpendapatan rendah dan
sederhana untuk meningkatkan aset mata pencarian mereka.

Kumpulan UMT terdiri daripada 24 orang pelajar yang diketuai
oleh Saudara Muhammad Syamil Bin Naseh dibantu
oleh Saudari Siti Rosmaida Binti Mohd Samsuddin
telah membentangkan tiga projek iaitu Projek POLLEN
yang dibimbing oleh Prof. Madya Dr. Wahizatul Afzan
Binti Azmi, Encik Nor Ehsan Bin Abdul Rahman@Deraman
dan Encik Amir Nor Yasser Bin Hassan menumpukan
kepada konsep pendebungaan di mana para
petani menggunakan lebah kelulut sebagai agen
pendebungaan untuk meningkatkan kualiti buah-buahan.

Projek kedua ialah EASTVEGE yang dibimbing oleh Encik Azri Bin Mamat
menumpukan perhatian kepada industri berasaskan timun di negeri Terengganu,
telah berjaya memperkasakan usahawan tempatan untuk menghasilkan jus timun,
sabun dan produk lain dari ladang timun mereka menerusi penubuhan East Vege Enterprise.

Projek terakhir iaitu FERESYS pula dibimbing oleh Dr. Asmadi Bin Ali menumpukan pada pembangunan
sistem penapisan air di kawasan luar bandar di mana sumber air bersih tidak tersedia
dan komuniti itu sendiri bergantung kepada air yang tercemar dan air bersih yang
dibeli dari pasaran berhampiran selama 25 tahun dan menerusi projek ini telah memberi
manfaat kepada beberapa penduduk kampung di mana mereka sudah mempunyai
sistem yang dipasang di rumah mereka seterusnya boleh berkongsi dengan komuniti yang lain.

Menurut Syamil, projek-projek ini dibangunkan setelah beberapa siri kajian dan penyelidikan terhadap
komuniti yang disasarkan serta atas kesedaran kumpulan Enactus UMT secara sukarela
sebagai platfom untuk membantu komuniti meningkatkan pendapatan dan gaya hidup yang sihat.

Fokus Utama
5Samudera | September 2018

imac
Insert text

imac
Insert text

imac
Textbox
gambar sama. replace lain.

“Alhamdulillah, kejayaan ini sangat
bermakna buat kami sekumpulan
dan merupakan sejarah baharu bagi
Universiti Malaysia Terengganu
untuk mewaki l i Malays ia”

“Terima kasih kepada pihak
UMT yang memberi sokongan
dan kemudahan kepada kami
terutamanya Faculty Advisor yang
diketuai oleh Dr. Mohd
Shaari bin Abd Rahman
(Pengarah Pusat Keusahawanan
dan Kerjaya, HEPA UMT),
pembimbing, alumni dan semua.
Kejayaan ini adalah kejayaan
kepada semua warga UMT”.

Sementara itu, Naib Canselor
UMT, Profesor Dato’ Dr. Nor
Aieni binti Hj. Mokhtar turut
mengucapkan tahniah dan
syabas kepada pasukan Enactus
UMT atas kejayaan yang amat
membanggakan warga universiti ini.

“UMT amat mengalu-alukan dan
menyokong penuh usaha-usaha
sedemikian dalam menerapkan
budaya nilai keusahawanan
dalam kalangan pelajar. Pihak
pengurusan tertinggi UMT
amat berbangga dengan kejayaan
ini dan diharapkan kejayaan ini
menjadi semangat dan dorongan
kepada pelajar-pelajar lain
untuk mencapai kejayaan”.

Facebook: Enactus Universiti Malaysia Terengganu - UMT
Instagram: enactusumt

Fokus Utama
6 Samudera | September 2018

7

Karnival Sukan MASUM 2018 yang telah diadakan pada 15 - 22 Julai 2018 (Fasa 1) di
Universiti Malaysia Kelantan (UMK) dan 29 Julai - 5 Ogos 2018 (Fasa 2) di Universiti
Pertahanan Nasional Malaysia (UPNM) telah menyaksikan pasukan UMT telah
merangkul beberapa pingat yang membawa seribu kegemilangan pada edisi kali ini.

FASA 1
Silat (1 emas & 1 gangsa)

Taekwando (2 gangsa)
Bola Keranjang (peringkat kumpulan)

Bola jaring (peringkat kumpulan)

KARNIVAL SUKAN MASUM 2018

Sumber foto: www.facebook.com/PusatSukanUMT/Disediakan oleh: Wan Nor Ahmad Syaifuddin Bin Wan Norazmi

Sukan & Rekreasi
Samudera | September 2018

Keputusan Pasukan UMT
FASA 2
Karate (2 gangsa)
Boling Padang (1 gangsa)
Bola Tampar Lelaki (tempat keempat)
Bola Tampar Perempuan (tempat keempat)
Ragbi Lelaki (peringkat kumpulan)

SKUAD MYV PRIHATIN

“
Saya sangat terharu dengan kedatangan sukarelawan
yang terdiri daripada anak-anak muda yang sudi
meluangkan masa mereka demi menggembirakan
pesakit di hospital ini. Ada di kalangan kami,yang sangat
kesunyian sepanjang berada di hospital kerana tiada
ahli keluarga yang datang menziarahi - Pesakit HSNZ

”

Sukarelawan MYV bersama Pengerusi Persatuan Darul Fitrah Cawangan Terengganu

Sukarelawan Muslim Youth Volunteer (MYV), UMT dengan kerjasama Persatuan
Darul Fitrah Cawangan Terengganu serlahkan keprihatinan melalui program Kembara
Solat Syifa’ MYV bersama Pengerusi Persatuan Darul Fitrah Cawangan Terengganu

Disediakan oleh: Muslim Youth Volunteer

8
Kesukarelawanan
Samudera | September 2018

imac
Textbox
baiki. it should be like this:

"vjhvwjhcvdecjdve
cbjdbeucekbcejhb
hbedhbejkdbejkbekr"

K e s u k a r e l a w a n a n
ialah kegiatan yang dilakukan
dengan rela hati, ikhlas, tanpa
paksaan daripada mana-mana pihak,
tanpa mengharapkan ganjaran atau
balasan material dan dapat memberi
manfaat kepada golongan atau pihak
sasaran. Muslim Youth Volunteer
atau singkatannya dikenali sebagai
MYV ialah sebuah kelab atau skuad
sukarelawan yang bernaung di
bawah Pusat Islam Sultan Mahmud,
Universiti Malaysia Terengganu.

Kelab ini mula ditubuhkan pada
25 Mei 2013 dan diketuai oleh
seorang penasihat iaitu Puan
Rodiah binti Mustafa.Seperti yang
dinyatakan, kelab ini merupakan
skuad sukarelawan dan sudah
semestinya terdapat banyak
program telahpun dijayakan dan
dilaksanakan sepanjang kelab
ini ditubuhkan. Antara salah satu
program terbesar yang telah
dijayakan ialah Kembara Solat Syifa.

Program Kembara Solat
Syifa’ merupakan sebuah program
berkala yang dianjurkan oleh kelab
Muslim Youth Volunteer dengan
kerjasama Persatuan Darul Fitrah
Cawangan Terengganu. Program
ini bertujuan untuk mendedahkan
cara-cara perlaksanaan solat
kepada pesakit untuk membantu
mereka memperbaiki ibadah solat di
samping menggembirakan pesakit
dengan kunjungan mesra tersebut.

Pada setiap hari Sabtu; dua kali
sebulan, Kembara Solat Syifa’ akan
dilaksanakan di Hospital Sultanah Nur
Zahirah, Kuala Terengganu (HSNZ).
Seramai 20 orang sukarelawan akan
turut serta dalam kembara menziarahi
pesakit-pesakit yang berada di Wad
4 (Orthopedik) lelaki dan perempuan.

Dalam pada itu, sebelum ini
Persatuan Cina Muslim (MACMA)
Terengganu dengan kerjasama
Pusat Islam UMT dan Muslim
Youth Volunteer telah mengadakan
kursus latihan sukarelawan
ziarah hospital dengan jayanya.

Sepanjang ziarah berjalan,
sukarelawan akan dibekalkan
dengan kemudahan asas bagi
pesakit menjalankan ibadah
solat untuk dijadikan saguhati
kepada pesakit seperti spray
wuduk, debu tayamum, air mineral
dan buku zikir serta pamplet
panduan solat ketika sakit.

Sukarelawan mendekati pesakit
dengan penuh tertib untuk
menjaga perasaan si pesakit
agar mereka selesa dan gembira
dengan kedatangan sukarelawan.

Di samping itu, sukarelawan
malah turut menenangkan para
pesakit untuk merenung hikmah
di sebalik sakit yang menimpa diri.

myvumt

9
Kesukarelawanan

Samudera | September 2018

muslim youth volunteer

PENGALAMAN
BERHARGA

Program ini mendapat sokongan
serta penglibatan yang baik
daripada mahasiswa/i UMT.

“Ini merupakan pengalaman
pertama saya dalam berhadapan
dengan pesakit dan mengajar
pesakit cara berwuduk dari
tempat tidur dengan botol
spray dan juga pelbagai cara
bertayamum. Pengalaman ini
sangat berharga dalam hidup
saya,” komen salah seorang
sukarelawan yang terlibat.

Antara pengalaman berharga
yang dikongsi oleh para
peserta adalah mereka dapat
menyelami perasaan pesakit
dan menginsafi diri sendiri.

imac
Textbox
dropcaps "K" only

Ikan Keli Afrika atau nama saintifiknya iaitu, Clarias gariepinus merupakan ikan yang berasal
daripada Afrika. Spesis ikan ini tidak lagi asing bagi masyarakat Malaysia kerana permintaan
bagi spesis ini agak tinggi. Selain itu, ikan keli ini juga terkenal dengan teknik pembiakan
ikan keli secara aruhan (Induced Breeding). Sebelum membuat pembiakan secara aruhan,
kita perlulah mengetahui perbezaan-perbezaan di antara induk jantan dan juga induk betina.

Perbezaan pertama yang boleh kita
lihat adalah menerusi struktur abdomen
kerana induk ikan keli jantan mempunyai
struktur abdomen yang kecil dan tirus
berbanding induk keli betina yang
mempunyai struktur abdomen yang
lebih besar, bulat dan lebar. Hal ini
disebabkan induk keli betina mempunyai
kantung ovari di dalam abdomennya.

Cara yang seterusnya untuk membezakan
induk ini adalah dengan melihat alat kelamin
(genital papilla) kedua-dua induk tersebut.
Perbezaan yang ketara dapat kita lihat di antara
induk ikan keli jantan apabila genital papilla bagi
induk jantan adalah lebih panjang dan kelihatan
seperti sebuah kon manakala genital papilla
induk betina lebih pendek dan berbentuk bulat.
Selain itu, bagi induk ikan keli jantan, genital
papilla akan berwarna kemerah-merahan
apabila mencapai usia matang. Manakala,
jika belum mencapai usia matang, genital
papilla ikan keli jantan berwarna kekelabuan.

Mengenal Jantina
Jantan Atau Betina

Disediakan oleh: Nurul Izyani Izzati Binti Mat Andri

IKAN KELI

10
Akademik
Samudera | September 2018

11

S e j a r a h A K A S I A
Diwujudkan seawal 2004/2005.
Merupakan singkatan kepada
Angkatan Anak Seni AKASIA.
AKASIA menggabungkan setiap
kelab kebudayaan yang terdapat
di UMT. Kini, AKASIA bergerak
maju di bawah naugan Pusat
Kebudayaan dan Kesenian HEPA.

Mejar (K) Badruhisham Bin Darus
Pengarah Pusat Kebudayaan

dan Kesenian HEPA
(Kepakaran Teater)

A K A S I A
“Memanusiakan Manusia”

Nor Shafeera Rasyada Binti
Shaiful Bahri
MPP Exco Kebudayaan.
Menjaga kebajikan AKASIA
dan kebudayan serta
kesenian pelajar UMT.

Muhammad Hafizin Jamil
Bin Yusof

Presiden AKASIA 17/18.
Presiden Kelab Pengacaraan
dan Komunikasi Gemersik.
Kelab Gemersik merupakaan
kelab yang mempunyai latihan
berkala untuk bidang pengacaraan
dan terlibat aktif dengan
majlis dalam/luar universiti.

Disediakan oleh: Nor Shafeera Rasyada Binti Shaiful Bahri

AKASIA bukanlah satu nama yang asing di kalangan warga Universi t i Malaysia
Terengganu. Pelbagai akt iv i t i dan acara yang telah disertai AKASIA sepert i Maj l is
Konvokesyen UMT, Sounds of Terengganu - Ekspo Terengganu, Malam Tautan Perpaduan
di Sanggar Siswa bersama Bonda Naib Canselor UMT, Kembara Budaya Kampung Tok
Jir ing, Besut dan Hulu Terengganu serta pelbagai lagi acara yang gah. Kini , set iap
kelab di bawah payung AKASIA telah bertebaran di seluruh pelosok tanah air demi
mengembangkan lagi budaya dan kesenian yang unik serta penuh dengan warna-warni .

Kenali Kelab
Samudera | September 2018

12

KELAB KESENIAN PERSADATARI
Presiden: Nor Farahana Binti Zamri
Kelab yang melatih pelbagai jenis
tarian tradisional mahupun moden.

Facebook: Kumpulan Kesenian
Persadatari UMT

Instagram: persadatariofficial

KELAB TEATER LAYAR OPERA
Presiden: Hakimi Sera Bin Shamsir
Kelab yang melatih pelajar
bakat lakonan teater pentas.
Facebook: Teater Layar Opera
Instagram: layaropera

KELAB DIKIR BARAT ATMA KIRANA
Presiden: Nik Ahmad Fakhrul Akmal

Bin Che Azhar
Kelab yang mengekalkan tradisi dikir
barat dialek Kelantan & Terengganu.
Facebook: Dikir Barat Atmakirana UMT

Instagram: umtatmakirana_

KELAB VOICE OF HARMONY
Presiden: Ahmad Izzat Arif Bin Ilyas
Kelab koir dan nyanyian
s o l o / b e r k u m p u l a n
Facebook: Kelab Voice Of
Harmony-VOH UMT
Instagram: voiceofharmonyumt

PERSATUAN PELAJAR CINA (PPC)
Presiden: Lee Chia Chun
Kelab yang menggabungkan pelajar
UMT dan mengekalkan budaya Cina.
Facebook: UMT PPC Persatuan

Pelajar Cina

KELAB KEBUDAYAAN BARATHAM
Presiden: Kodesvaran Yoharasah
Kelab yang menggabungkan
pelajar berbangsa India dan
mengekalkan tradisi mereka.
Instagram: baratham_official

KELAB KEBUDAYAAN SABAH
Presiden: Pazrilazran Bin Paijan
Kelab yang menggabungkan
pelajar Sabah dan mengekalkan
kebudayaan Sabah yang indah.
Facebook: Kelab Kebudayaan
Mahasiswa/i Sabah UMT - KEMASIS UMT
Instagram: Kemasisumt

KELAB KEBUDAYAAN SARAWAK
Pres iden: Mohd Sahfarudd in
B i n A b d u l l a h
Kelab yang menggabungkan
pelajar Sarawak dan mengekalkan
kebudayaan serta keunikan Sarawak.
Facebook: Kelab Kebudayaan Sarawak
UMT
Instagram: kksarawakumt

EVENT & MANAGEMENT CLUB (EMAC)
Presiden: Muhammad Ikhwan
Muzammil Bin Yunos
Kelab yang melatih lathan
protokol dan pengurusan majlis.
Facebook: Event Management Club
UMT
Instagram: emacofficialumt

Kenali Kelab
Samudera | September 2018

13

MENGENAL KEMURUNGAN
Kemurungan (depression) adalah salah satu penyakit psikologi yang melibatkan tekanan perasaan
yang serius kepada individu baik lelaki atau wanita, kanak-kanak, remaja, dewasa dan warga emas.
Ia melibatkan rasa kesedihan, kepiluan, kecewa, putus atau putus harapan, hilang semangat
untuk meneruskan kehidupan yang bermakna dan gembira. Selain dari terganggu emosi, individu
berkaitan juga akan terganggu fungsi fizikal dan interaksi sosialnya. Rawatan perubatan dan
bantuan psikoterapi dan kaunseling perlu diberi seawal mungkin kepada mereka yang terlibat.

SIMPTOM

Tidak bersemangat.

Berat badan merosot.

Masalah tidur (insomnia
ataupun hypersomnia)

Sering keletihan.

Sering menyalahkan
diri sendiri atas sesuatu

perkara.

Berfikir tentang keinginan
untuk membunuh diri.

FAKTOR

Genetik.

Trauma psikologi/trauma
fizikal di zaman kanak-

kanak.

Sejarah hidup yang negatif.

Ketidakseimbangan
hormone dalam badan.

Persekitaran yang
mengancam.

LANGKAH MENGATASI

Elakkan bersendirian. Sentiasa berhubung
dengan orang yang dipercayai.

“Talking therapy”

Penggunaan ubat

Merujuk pakar psikiatri

Disediakan oleh: Nurul Nadhirah Binti Ruzelan

Info Sihat
Samudera | September 2018

Kaum melayu bukan sahaja kaya dengan adat resamnya malah kaum melayu juga kaya
dengan busana klasiknya. Busana yang indah di mata dan dekat hati ini telah berjaya
menjadikan tanjak sebagai perkara penting buat kaum lelaki melayu pada suatu ketika dahulu.

Tanjak ini bukanlah sebuah busana yang biasa namun tanjak ini mempunyai seribu cerita
dan kisah terhadap si pemakainya. Busana ini juga merupakan busana yang mampu
untuk mencerminkan siapa sebenarnya si pemakainya itu. Tanjak ini juga merupakan
sebuah busana yang melambangkan status sosial dalam sesebuah masyarakat.

Tanjak atau tengkolok yang juga dikenali sebagai destar merupakan sebuah lilitan kain yang diikat di
kepala. Pemakaiannya juga sering dikaitkan dengan upacara keagamaan, kepahlawanan dan adat istiadat.
Tanjak mempunyai pelbagai jenis ikatan yang berlainan mengikut negeri yang terdapat di Malaysia ini.
Terdapat pelbagai jenis tanjak yang telah wujud sejak zaman dahulu lagi.

Tanjak diperbuat daripada kain songket yang tenun malah tanjak juga dibuat daripada kain
pelikat. Terdapat pelbagai jenis tanjak diraja yang dipakai oleh sultan-sultan di Malaysia
ini. Sultan di setiap negeri mempunyai jenis tanjak yang berbeza dan berlainan warna.

K E I N D A H A n
KHAZANAH MELAYU

Bermula dengan
tanjak Dendam Tak
Sudah merupakan
tanjak rasmi bagi
Duli Yang Maha
Mulia seri Paduka
di-Pertuan Agung.
Tanjak Dendam tak
Sudah ini merupakan
tanjak yang berasal
daripada Negeri
Sembilan. Tanjak
Dendam Tak Sudah

Duli Yang Maha
Mulia seri Paduka di-Pertuan Agung
diperbuat daripada kain songket berwarna
hitam yang disulam bersama benang emas.

Tengkolok Sultan Kedah dikenali sebagai
ikatan hulu yang dilhamkan daripada ikatan
dendam tak sudah. Ikatan hulu ini terjadi
apabila terjalinnya ikatan perkahwinan
antara kerabat diraja Kedah dan juga
Negeri Sembilan. Tanjak yang diperbuat
daripada kain songket hitam ini merupakan
lambang kepada tengkolok Sultan Kedah.

Berbeza pula dengan negeri
Selangor, Sultan Selangor
memakai tanjak yang diberi
nama Setanjak Balung Raja
yang merupakan ikatan tanjak
hasil daripada ikatan Tengkolok
Balung Ayam daripada negeri
Perak setelah wujudnya
jalinan ikatan perkahwinan
diantara dua kerabat diraja ini.

Negeri Cik Siti Wan Kembang
pula, Kerabat dirajanya memakai
tanjak yang diberi nama Destar
Ketam Budu. Destar Ketam Budu
ini juga dipakai oleh pembesar-
pembesar di negeri Kelantan ini.
Namun terdapat perbezaan diantara
sultan dan juga pembesar yang lain.
Tengkolok ini merupakan tengkolok
yang berbeza dengan tengkolok
yang terdapat di semenanjung
Malaysia ini kerana tengkolok ini
merupakan tengkolok yang menutupi
seluruh kepala si pemakainya.

Disediakan oleh: Kelab Warisan UMT

14
Warisan Kesenian
Samudera | September 2018

K E I N D A H A n
KHAZANAH MELAYU

Dendam Tak Sudah merupakan tengkolok atau dikenali sebagai Deta dalam kalangan
masyarakat melayu Negeri Sembilan. Deta Yang Di-Pertuan Besar Negeri Sembilan
diperbuat daripada kain songket yang berwarna kuning. Deta Dendam Tak Sudah ini
memiliki pucuk yang dikenali sebagai Tunas Kasih. Tunas Kasih akan diletakkan diatas
mata kiri dan pucuknya yang dikenali sebagai lambaian kasih harus dihalakan ke arah
kanan. Pemakaian ini akan menunjukkan bahawa si pemakaiannya adalah raja pemerintah.

Tanjak Lang Menyongsong Angin merupakan tanjak rasmi yang dipakai
oleh kerabat diraja negeri Pahang. Tanjak Lang Menyongsong Angin negeri
Pahang ini diperbuat daripada kain songket yang berwarna natarnya biru
kundang dan bersulam benang kencana. Tanjak Lang Menyongsong
Angin ini sama seperti tanjak Lang Menyongsong Angin Perak namun
terdapat perbezaan dari bentuknya yang agak melonjong ke atas.

Kerabat diraja Negeri Perak menggunakan tengkolok Ayam Patah
Kepak sebagai tanjak rasmi. Warna tengkolok kerabat diraja
Perak bergantung kepada pangkat si pemakainya. Warna putih
untuk D.Y.M.M Sultan Perak manakala warna kuning adalah untuk
D.Y.A.M Raja Muda dan warna hitam untuk D.Y.A.M Raja Hilir Perak.

Tengkolok Dendam Tak Sudah turut
menjadi tengkolok rasmi bagi kerabat diraja
negeri Perlis. Warnanya adalah berwarna
hijau dan mempunyai lima takuk lipatan
yang dikenali sebagai lipatan daun palas.

Kerabat diraja negeri
Terengganu pula mengunakan
tanjak Belalai Gajah
sebagai tengkolok rasminya.
Diperbuat daripada songket
berwarna kuning yang
bercorak bunga. Tengkolok ini
mempunyai tiga takuk lipatan.

Masih terdapat pelbagai jenis tengkolok atau tanjak yang terdapat di Malaysia sehingga hari ini seperti
balung ayam, mumbang belah dua, lang sioh dan banyak lagi. Pemakaian tengkolok masih menjadi pilihan
hari ini. Pada masa kini, tengkolok sering dipakai ketika majlis perkahwinan dan majlis-majlis yang lain.

Tanjak berhias pakaian diraja,
Bersarung songket keris di sisi,
Warisan bangsa indah dijaga,

Lambang budaya untuk diwarisi .

Disediakan oleh: Kelab Warisan UMT

15
Warisan Kesenian

Samudera | September 2018

Secara umum apa yang diperhatikan masa kini
tidak kiralah pelajar yang belajar di mana sekalipun,
‘benda’ ini dilihat tidak menjadi kepentingan. Ya,
benar, mungkin sebagai seorang pelajar, kita sudah
merasakan diri sudah berada di tahap yang terbaik
dan kitalah yang menentukan apa yang kita ingin
lakukan tanpa ada halangan atau pengaruh/’hasutan’
sekeliling. Hidup kita, hak kita, begitu bukan?

Saya fokuskan kepada semua yang bergelar sebagai
pelajar Universiti Malaysia Terengganu, UMT Cita
Warisan termasuk saya. Di sini (UMT),
tidak boleh dinafikan malah dicantas
lagi apabila ‘fakta’ menyatakan
program-program banyak dianjurkan
serta diadakan di sini yang mana terdiri
daripada pelbagai elemen dan unsur
seperti islamik (tarbiyah/dakwah),
kesenian, bisnes, kepemimpinan
(leadership), sukan, anak negeri,
sukarelawan luar dan dalam negara,
ceramah itu ini dan banyak lagi.

Perkara seperti ini bukanlah dengan
‘niat’ bersahaja ia diadakan namun
sebenarnya memberi impak dan kesan
yang positif serta memberansangkan
kepada seluruh pelajar di Universiti
Malaysia Terengganu dari pelbagai sudut seperti
perubahan diri sendiri (hijrah), daya kepemimpinan,
kekuatan bersukan, semangat kerjasama, kemahiran
intelektual, kecekalan emosi dan sebagainya.

Diucapkan tahniah kepada semua yang
menyumbang kepada perkembangan ‘spider
web’ pelajar demi membantu menaikkan dan
menguatkan lagi anak bangsa yang lahirnya
di Malaysia. Namun, di sebalik semua ini, di
sebalik program yang dianjurkan, di sebalik kem
atau kursus yang diadakan, di sebalik ceramah,
tazkirah, kuliah yang dibuat di tempat-tempat
yang tertentu terkandung satu ‘agenda’ yang
orang lain tidak boleh baca pada mulanya ia
bertindak, hanya si pelaku sahaja yang bisa.

Apakah agenda tersebut?

Ianya adalah kerana sesuatu
yang perlu digapai iaitu yang
dipanggil ‘MERIT’ atau di UA
lain disebut sebagai point atau
cop. Ya, ini juga satu ‘fakta’
yang tidak boleh dinafikan
malah dibuang dari mentaliti
manusia sebagai seorang pelajar.
Buat sesuatu kerana sesuatu.
Perkara akhirat yang dilakukan
kerana dunia. Walaupun mungkin
ramai yang pergi ke sesuatu
program atau majlis dengan
niat kerana nak belajar sesuatu

dari ia, nak pengalaman itu dan ini, tapi kita ambil
kebarangkalian yang lain iaitu pergi ke sana kerana
nak dapatkan merit atau point, belajar letak nombor
dua atau tiga atau seterusnya atau langsung tiada.

“It’s about long life learning and application due to the situation
that you have to face sooner or later and overcome it by yourself.”

“KEJAR SESUATU KERANA SESUATU”

16
Fikrah

Samudera | September 2018

Dalam hadis yang pertama dalam hadis 40, “Bahawa sesungguhnya setiap amalan itu bergantung
kepada niat, dan bahawa sesungguhnya bagi setiap orang apa yang dia niatkan. Barangsiapa
yang hijrahnya menuju kepada Allah dan RasulNya, maka hijrahnya kepada Allah dan RasulNya.
Barangsiapa yang hijrahnya kerana dunia yang dia mahu mencari habuannya, atau kerana seorang
perempuan yang dia mahu kahwininya, maka hijrahnya ke arah perkara yang ditujuinya itu.”

Maka, dalam perihal kebaikan, letakkan sikap ingin belajar sebagai niat yang paling utama. Ilmu yang
dapat boleh dimanfaatkan untuk orang lain, bukan sekadar merit yang hanya untuk kebaikan individu.
Ke ja r akh i ra t , maka dun ia da tang kemba l i menge ja r. Ke ja r dun ia , maka
akh i ra t pun la r i men ingga lkan . Sa tu usaha un tuk da tang ke p rog ram/ma j l i s i t u
sudah cukup bagus , namun leb ih ba i k j i ka d i se r takan dengan n ia t yang be tu l .

Seperti wanita yang sudah pun cantik, namun lebih menawan jika ia melabuhkan pakaian untuk
auratnya, bukan membalut atau membungkus. Zappp!!! Sentap. Gurauan dan sekadar analogi sahaja.

Generasi sekarang adalah generasi yang manja dan lemah dan hanya tunggu
untuk runtuh sepenuhnya. Semuanya hanya kerana kurangnya kepakaran dan kefahaman
dalam suatu ilmu. Masuk telinga kanan keluar telinga kiri. Ilmu hanyalah sekadar ukiran
di atas pasir dan bukannya di atas batu, kekalnya hanya sementara. Semua program
dan majlis yang diadakan perlu adanya pada banner atau poster menyatakan “Merit
Disediakan”, kemudian barulah ramai berpusu-pusu, terpinga-pinga sehingga penuh
suatu tempat. Sikap beginilah sebenarnya perlu ditangkis dari pemikiran pelajar sekarang.

Kemudian menyentuh isu iCGPA baru-baru ini yang dikeluarkan oleh Menteri Pendidikan Malaysia,
Dr.Maszlee Malik. Jadi, bila sebagai seorang pelajar, kena belajar dan dalam masa yang sama tidak
terus terjun gaung. Selidik dan perhatikan dahulu sejauh mana anda buat sesuatu itu kerana sesuatu.
Penulisan ini bukanlah semata-mata hanya untuk mengkritik atau membidas
mana-mana pihak terutamanya pelajar, namun seperti yang dinyatakan,
generasi sekarang perlu menjadi lebih ‘garang’ dan tegas, bukannya manja.

Bagaimana sebuah universiti melahirkan pelajarnya yang berada
pada tahap yang amat membanggakan jika tidak pelajarnya
sendiri yang mencetuskan kelainan dalam sebuah kejayaan.
Dan apakah cara untuk sebuah universiti untuk menaikkan
taraf dan mutu terbaik ‘pengeluarannya’ dalam
sektor pendidikan di Malaysia jika tidak dari hasil
didikan terhadap pelajar yang menuntut di situ.

17
Fikrah

Samudera | September 2018

Disediakan oleh: Muhammad Amali
Aizat Bin Muhammad Harisi

Maka dengan itu, pandanglah
dengan positif terhadap apa
yang cuba disampaikan ini,
bukan dengan bertindak terus
mengecam kemudian di ‘confess’
dalam UMT Confession 2.0.
Baca dan nilai setiap titisan dakwat
yang dicurahkan untuk penulisan ini.
S e k i a n .

imac
Highlight

imac
Insert text

imac
Textbox
check font size. macam tak sama

18
Info Ad-Din
Samudera | September 2018

I K H T I L A T
Percampuran wanita dengan lelaki iaitu perkumpulan mereka pada
satu tempat, sama ada dalam bentuk kumpulan atau bersendirian pada
kebiasaannya membawa mereka berpandangan, bercakap dan berinteraksi.

HARUS

DARURAT

Disebutkan oleh
Imam Nawawi dengan
katanya: Berkata ahli
mazhab Syafei: “…

dikecualikan daripada
hukum ini keadaan-

keadaan darurat,
seperti jika seseorang
lelaki ajnabi mendapati

seorang wanita
ajnabi bersendirian di
jalan, jauh daripada
kumpulan manusia

tersebut jika dibimbangi
keselamatannya, maka

pada ketika itu wajib
tanpa khilaf.”

HAJAT

Urusan jual beli
Urusan pekerjaan

Tujuan pembelajaran
Adat kebiasaan dalam

majlis

*berpandukan kepada
garis panduan yang
dibenarkan syarak.

HARAM

Pergaulan antara lelaki
dan perempuan ajnabi
menjadi haram apabila

berlakunya perkara-
perkara berikut:

Bersentuhan antara
berlainan jantina

Mendedahkan aurat
dengan sengaja

Berdua-duaan antara
berlainan jantina

Bersentuhan antara
berlainan jantina dengan

sengaja/tanpa ada
mudarat yang berlaku

Berkata-kata lembut
sehingga menimbulkan

keinginan (Al-Ahzab: 32)

KESAN
BURUK

Pergaulan bebas

Penzinaan

Menjatuhkan maruah diri
dan keluarga

Masalah rumah tangga

Penceraian

LANGKAH
MENCEGAH

Menjaga peribadi diri
dengan tegas

Menjaga pandangan

Elakkan berdua-duaan

Elakkan perkara-
perkara yang boleh

mendatangkan fitnah

Saling menasihati antara
satu sama lain.

Disediakan oleh: Zetty Asmida Binti Yusoff

19
Jati Diri

Samudera | September 2018

imac
Textbox
- Portrait is better
- please go through proofreading for the whole draft.
- if possible, cantas artikel yang dirasakan padat. make a room for white space untuk tidak menyakitkan mata membaca pages yang penuh dengan teks.

penerbitumt
officialmppumt

pphkpumt

LIKE AND FOLLOW US ON

